AD TODO ### Services Technical Information Agency Reproduced by DOCUMENT SERVICE GENTER KNOTT BUILDING, DAYTON, 2, 0 HIO Because of our limited supply, you are requested to RETURN THIS COPY WHEN IT HAS EXRVED YOUR PURPOSE so that it may be made available to their requesters. Your cooperation will be appreciated. THEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA T PROCUMENTAL NT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE WINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY ION OR OTHER ISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER DE CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, WILL ANY PATE FED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. INCLASSIFIED ## DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. 67977 FILE COPY Project NY 420 010.5 Chnical Memorandum M-097 TEST OF ANCHORS FOR MOORINGS AND GROUND TACKLE DESIGN IN MUD BOTTOM 15 December 1954 U.S. naval civil engineering research and evaluation laboratory port hueneme, california Oundit Ale bunk U.S. Naval Civil Engineering Research and Evaluation Laboratory Port Hueneme, California Project NY 420 010.5 Technical Memorandum M-097 TEST OF ANCHORS FOR MOORINGS AND GROUND TACKLE DESIGN IN MUD BOTTOM 15 December 1954 R.C. Towne and J.V. Stalcup ### SUMMARY The U.S. Naval Civil Engineering Research and Ivaluation Laboratory conducted tests in a mud bottom to determine the holding power of the BuDocks-designed steel, concrete-mushroom, and concrete wedge-shaped anchors, and to compare the behavior and holding power of these anchors with those of the present type of stockless anchors, with and without stabilizers. Tests were conducted on Navy stockiess anchors, with and without stabilizers. Holding-power-to-anchor-weight ratios in mud bottom averaged 3.31 to 1 with stabilizers and 2.66 to 1 without rabilizers. It was concluded that stabilizers should be installed on Navy stockless anchors utilized in moorings in mud bottoms. Additional tests were made on BuDocks-designed anchors. Of these the 7500-lb concrete-steel anchor had the largest holding-power-to-anchor-weight ratio, 2.92 to 1. Tests were also made on two new design Baldt mud anchors and on a Croseck anchor. The holding-power ratio, 6.62 to 1, of the 3170-lb anchor was greater than that of the Navy strickless anchors manufactured by the Baldt Aschor Division. Comparative holding-power tests were conducted on Lightweight anchors and Danforth anchors. Average holding-power ratios were 3.18 to 1 and 5.87 to 1, respectively. Two anchors using proposed new design criteria were designed and fabricated at the Laboratory. These provided an average holding-power-to-weight ratio of 10.1 to 1 and 10.0 to 1, respectively. Maximum holding power in mud of the anchor fluke angle was determined to be 50 degrees. It is recommended that a group or 'family' of mooring anchors be developed utilizing the design criteria obtained from the results of the sand and mud bottom tests. ### PREFACE These tests are a continuation of the anchor tests conducted in sand¹ during the period from 1948–1953. The sand tests included an effective means of stabilizing stockless anchors, established the fluke angle for obtaining a maximum holding power in sand, concurred with the validity of the L³ law for holding power of an anchor, and provided a basis for the design criteria of an improved mooring anchor. These tests were made in order to establish the holding power and proper fluke angle of the present anchors in mud bottom and to verify the proposed anchor design criteria. The Cooperation and assistance furnished by the San Francisco Nava. Shipyard, Hunters Point, made it possible to complete these tests with a minimum of delay and cost. ### CONTENTS | INT | ROD | UCT | 101 | 7 | • | | | | | | | | , | | | | | | | • | | • | | • | page
1 | |-----|------|---------|------|-----|------------|-----|-----|----|----|----|----|-----|---|---|----|----|----|---|---|---|---|---|---|---|-----------| | AN | СНО | R TE | ST / | ΑP | PA | RA | TU | S | • | | | | • | | | | | | | • | • | • | | | 1 | | soi | L SA | MPL | ES | | • | | | | | • | | • | | | | | | | | | | | | | 2 | | AN | CHO | R C | IAI | N | TE: | STS | | • | | | | • | • | | | | | | | | | | | | 2 | | AN | CHC | :(A): | 10 | TE | ST | ۱N | IFC |)R | M | ٩T | IC | Ν | l | | • | | • | | | | | • | | | 3 | | | | AVY | | | | | | | | | | | | | • | | | • | | | | • | | • | 3 | | | | AVY | ٠ | 4 | | | BL | JDO | CKS | S D | ES | IG | Ν | Αl | VC | H | 0 | RS | | | | | | | | | | | | | 4 | | | B/ | LDT | DE | SIC | G١ | NA | N | CH | 10 | RS | ٠. | , , | | | | | | | | | | | | | 4 | | | | GHT | | | _ | | | | _ | | | | | | | | | | | | | | | | 4 | • | • | | | | | ANF | | | | | | | | | | | | | | | • | • | • | • | • | • | • | • | 5 | | | FL | .UKE | AN | ۷Ģ | LE | T | :51 | 5 | | | | | | • | | | • | • | ٠ | • | | • | • | • | 5 | | | PF | OPC | DSE | D I | MC | 00 | RH | NO | • | 41 | ١C | H | 0 | R | DE | SI | G۱ | N | | | | | | | 5 | | | | ONC | | - | | | | | | | | | | | | | - | | - | | • | | | _ | 6 | | | _ | | | - | • • • • | | | | • | • | | • | • | • | | • | ٠ | • | Ť | • | | • | • | • | _ | | DIS | CUS | 1018 | 1 | | | | • | • | • | | • | | • | • | | • | | • | • | • | • | • | | • | 6 | | co | NCL | USIC | NC: | S | • | • (| | | | | • | | • | | | | • | • | • | | | | • | | 8 | | REC | OM | MEN | D.A | TIC | 1 C | 15 | | | • | | | | • | | | • | | • | | • | • | | | | 9 | | REF | EREN | 1CES | | | | | | • | | • | | | | | | | | • | | | | | | • | 10 | TAB | LES | • • | 11 | | ILL | USTR | ATIC | NS: | 5 | • | | | • | • | • | | | • | | • | • | • | • | • | • | • | • | • | • | 19 | | DIS | TRiB | UTIC | N | LIS | ST | | • | | | • | | , , | • | • | | • | • | • | • | • | • | • | • | ٠ | 59 | | LIB | RARY | ′ CA | TAL | .0 | G · | ÇA | RC | | | | | , , | | | | | | | | • | | • | | | 61 | ### TABLES | | page | |---|------| | 1 - Soil Analysis Data | 11 | | 2 · Anchor Stabilizers | 13 | | 3' - Holding Power Data of Navy Stockless Anchors Testad in | | | Mud Bottom | 14 | | 4 - Holding Power Data of Navy Stockless Anchors with | | | Fixed Flukes | 15 | | 5 - Holding Power Data of Steel Anchors Tested in Mud | | | Bottom | 16 | | 6 - Holding Power Data of Steel Anchors Tested in Mud | | | Bottom | 17 | | 7 - Holding Power Data of Concrete Anchors Tested in Mud | | | Bottom | 18 | | | | ### ILLUSTRATIONS | igure | page | |-------|--------|-------------------|-------|-------|------|----|-----|-----|----|----|-----|------|----|----|---|----|-----|----|----|------| | 1 - | Mud I | bottom | test | site | ์เก | Se | חב | Fr | an | ci | 50 | Ва | У | | | | | | | vi | | | | anical | | | | | | | | | | | | | | | | | | 19 | | | | anical | | | | | | | | | | | | | | | | | | 20 | | | | anal ysis | | • | | | | | | | | | | | | | | | | 21 | | | | anal ys is | | | | | | | | | | | | | | | | | | 22 | | | | inal ys is | | | | | | | | | | | | | | | | | | 23 | | | | anal ys is | | | | | | | | | | | | | | | | | | 24 | | | | anal ys is | | | | | | | | | | | | | | | | | | 25 | | | | anal ys is | | | | | | | | | | | | | | | | | | 26 | | | | nfin e d (| | | | | | | | | | | | | | | | | | 27 | | | | t shear | | | | | | | | | | | | | | | | | | 28 | | | | t shear | | | | | | | | | | | | | | | | | | 29 | | | | t shear | | | | | | | | | | | | | | | | | | 30 | | 14 - | Triaxi | ial shec | ır de | ita c | n s | oi | l | | | | | | | | | | • | | | 31 | | 15 - | Triaxi | ial shec | or te | st fo | silu | re | | | | | | | | | | | | | | 32 | | 16 - | Strain | gage (| used | to r | nec | MU | re | ы | ea | k- | -οι | jt (| or | Ce | 0 | fa | ınc | ho | rs | 32 | | 17 - | Typic | al Nav | v sta | ockl | ess | ar | nci | hor | • | | | | | | | | | | | 33 | | TICHER | | | | |--|---|------|---| | figure | • | page | | | 18 - Typical stabilized Navy anchor | • | 33 | | | 19 - Graph of test pulls on 10,000-lb Navy steel anchor | , | | | | without stabilizers | | 34 | | | 20 - Graph of test pulls on 10,000-lb Navy steel anchor | | | | | with stabilizers | | 35 | • | | 21 - Graph of test pulls on 6000-lb Navy steel anchor with | | | | | fixed flukes | | 36 | | | 22 - Graph of test pulls on 10,000-lb Navy steel anchor | | | | | with fixed flukes | | 37 | | | 23 - Graph of test pulls on 20,000-lb Navy steel anchor | | | | | with fixed flukes | | 38 | | | 24 - Graph of test pulls on 6000-lb Navy steel anchor with | | | | | movable flukes | | 39 | | | 25 - Graph of test pulls on 10,000-lb Navy steel anchor | | | | | with movable flukes | | 40 | | | 26 - Graph of test pulls on 20,000-lb Navy steel anchor | | | | | with movable flukes | | 41 | | | 27 - 7500-lb concrete-steel anchor | | 42 | | | 28 - BuDocks 1430-lb straight-plate anchor | | 42 | | | 29 - BuDocks 1430-lb curved-plate anchor | | 43 . | | | 30 - Groph of test pulls on 7500-lb concrete-steel anchor | | 44 | | | 31 - Graph of test pulls on 1430-lb straight-plate anchor | | 45 | | | 32 - Graph of test pulls on 1430-lb curved-plate anchor | | 46 | | | 33 - 3170-lb Baldt anchor | | 47 | | | 34 - 3650-15 Baldt anchor | | 47 | | | 35 – 3060-1b Croseck anchor | | 48 | | | 36 - Typical Lightweight anchor | | 48 | | | 37 - Graph of test pulls on 10,000-lb Lightweight anchor | | 49 | | | 38 - 2510-lb Danforth anchor | | 50 | | | 39 - 2770-1b Danforth anchor | | 50 | | | 40 - 10,000-lb Danforth anchor | | 51 | | | 41 - 12,000-lb Danforth anchor | | 51 | | | 42 - Graph of test pulls on 10,000-lb Danforth anchor . | | 52 | | | 43 - Groph of
fluke angle tests | | 53 | | | 44 ~ 1620-lb mooring anchor | | | | | 45 - 2900-lb mooring anchor | | 54 | | | 46 - Graph of test pulls on 2700-lb mooring anchor | | 55 | | | 47 - 10,500-lb concrete wedge anchor | | 56 | | | 48 - 10,500-lb concrete mushroom anchor | | 56 | | | 49 - 2500-lb concrete mushroom anchors | | 57 | | | 50 - Holding power vs moment of fluke area | | 58 | | **;** Figure . . Mud Lattom test site in San Francisco bay ### INTRODUCTION The Bureau of Yards and Docks initiated these tests as a means of developing a stable mooring anchor for utilization in vessel moorings and ground tackle for floating structures such as drydocks, cranes and barges. The Bureau is responsible for the design and construction of mooring facilities to protect these vessels from the combined forces of waves, currents, and winds. Tests were to be conducted in sand, mud, and clay bottoms in order to provide sufficient knowledge of anchor reaction in these types of soil to factually determine their holding power and to permit development of anchor-design criteria. These anchor tests, conducted by the U.S. Naval Civil Engineering Research and Evaluation Laboratory, Port Hueneme, California, under Project NY 420 010.5 were made in the mud bottom of San Francisco Bay at the San Francisco Naval Shipyard, Hunters Point, California. ### **ANCHOR TEST APPARATUS** The test apparutus for mud bottom tests consisted of two 5 by 12 pontoon barges, used to carry the test equipment, and a 5 by 14 pontoon warping tug, used to drop and retrieve the anchors. The test equipment was composed of a 400,000-lb capacity electric dynamometer to measure the holding power of the anchors and a model BU-140 Skogit winch with a six-part line for dragging the ancho The winch was spooled with 2500 ft of 1 3/8-in.-diameter wire rope, and the wire rope was reeved through sheaves mounted on the two barges to form the six-part line. One of the 5 by 12 pontoon barges was anchored with two 30,000-1b Navy stockless anchors and the other barge was attached to the test anchor with suitable lengths of anchor chain. Figure 1 shows a general view of the barges at Hunters Point during the tests. In this view the test anchor is located beneath the buoy between the two farthest barges and the buoy in the right foreground locates one of the 30,000-lh stockless anchors used to hold the barges in position. ### SOIL SAMPLES Samples of the mud were taken in the path of the anchor test pulls down to a depth of 27 ft u "lizing a 2-in.-diameter Porter sampling device. A laboratory analysis of the soil was conducted by the Twelfth Naval District Public Works Office, San Bruno, California, Tests performed on the samples included a mechanical analysis (see Figures 2 and 3), liquid and plastic limits, specific gravity unconfined compression tests, and convolidation data (see Table 1 and Figures 4 to 9). Unconfined compression tests were performed on the samples at their natural water content. The rate of strain was maintained between 1/2 per cent to 1 1/2 per cent per minute. The type of failure is shown in Figure 10. For the consolidation tests, the specimens taken in the field were placed in a fixed-ring consolidation device, seated firmly, and loaded in increments as shown. Direct shear tests were made on the undisturbed specimens, as taken with the Porter sampler, in a consolidation-quick condition, at a constant displacement of .05-in. per minute (see Figures 11, 12, and 13). Shear tests were made on samples taken at a dipth of 22 ft only, because of the fluid nature of the material above this depth. Triaxial shear data were obtained by conducting unconsolidatedundrained tests on the samples as taken with the Port - sampler (see Figure 14). The test lateral pressure was applied instantaneously and the specimen sheared quickly, using a stressometer of the proving-ring type to register the shearing load. Volume changes were noted during the tests. Kate of strain was equal to about 1 per cent per minute (see Figure 15). The soil contained approximately 60-per cent clay particles with 62-per cent water content, and the shear resistance was .41 ton per sq ft. ### ANCHOR CHAIN TESTS Test pulls of the anchor chain alone were conducted to determine the resistance of the chain dragging through the mud bottom. The average holding power after 50-ft drag of 450 ft, 350 ft, and 270 ft of 2 3/4-in. anchor chain was 13.9, 11.1, and 7.6 kips, respectively, and for 180 ft of 1 1/2-in. anchor chain, 1.9 kips. The proper anchor chain lengths for a 0-, 6-, or 12-deg chain angle at the anchor were obtained by the formula presented in NAV-DOCKS Mooring Guide.² ### ANCHOR AND TEST INFORMATION The holding powers of the anchors were recorded at 5-ft intervals for a distance of 180 ft, thus providing data for plotting a continuous curve of anchor holding power. The ratio of the holding power to anchor weight in air, HP/wt, as used in this report, is taken after the anchor has dragged a distance of 50 ft. Longer distances of drag will produce a larger holding power; however, a distance of 50 ft has been selected as the maximum allowable travel for moorings in confined locations. The vertical force required to break the test anchors loose from the mud bottom as the end of each test pull was measured by means of a strain gage mounted on the warping-tug winch line (see Figure 16). The depth of water was approximately 30 ft at the test site. NAVY STOCKLESS ANCHORS. The present Navy stockless anchor is designed for shipboard operation and has been adopted for mooring use without modification. The 1500, 3000, 6000, 10,000, 20,000, and 30,000-lb all steel anchors used for ter' were pulled initially without stabilizers at a 0-deg chair angle only. Figure 17 shows a typical Navy stockless anchor. Subsequently each individual anchor was equipped with a suitable stabilizer (see Table 2) and was retested at 0-, 6-, and 12-deg chain angles. The steel-plate stabilizers ware designed by the Bureau of Yards and Docks and had been tested previously in sand bottom. Six test pulls wer, made on each anchor at each chain angle. Figure 18 shows a typical stabilized anchor, and Figures 19 and 20 are graphs of the test pulls on the 10,000-lb anchor, with and without stabilizers. Table 3 contains the holding power of each anchor with and without stabilizers, the fluke angle, the average holding powers, minimum holding power which occurred during the six test puils, the holding-power-to-anchor-weight ratio, depth of burial into the mud, and the average vertical force required to break the anchor, loose from the mud bottom. The largest average HP/wt ratio at 50 ft was 5.60 to 1 for the 1500-lb anchor. The average HP/wt ratio at 50 ft for all the anchors was 3.31 to 1. It was observed during the initial tests on the stockless anchors that the holding powers were not uniform which indicated that the flukes were not opening properly. A stuay was made to determine this effect upon the holding powers of the anchors. を は これを とれる とうがん NAVY STOCKLESS ANCHORS - FIXED FLUKE. Three of the Navy stockless anchors were selected for these tests in order to study the effect of the fluke engle upon the uniformity and amount of the hatding power. The 'fluke angle,' as used in this report, is the angle subtended between the shank and the flukes, when the flukes are rotated to extreme open position. The anchors used were the 3000-, 10,000-, and 20,000-lb Navy anchors with stabilizers. The flukes were fixed at open position and the anchors were each pulled six times at 0-deg chain angle. The holding power ratios found during the previous tests were increased from 2.65 to 1, 2.42 to 1, and 2.21 to 1, up to 3.53 to 1, 4.88 to 1 and 4.32 to 1, respectively. In admittion, the holding powers were more uniform (see Table 4). Figures 21 to 26 are graphs of the test pulls on the anchors with and without fixed flukes. BUDOCKS DESIGN ANCHORS. Three steel anchors, a 7500-lb concrete-steel, a 1430-lb straight-plate, and a 1430-lb curved-plate, were fabricated at the Laboratory for test (see Figures 27, 28, and 27). The 7500-lb concrete-steel anchor was tested at 0-, 6-, and 12-deg chain angles while the remaining two anchors were julled at a 0-deg chain angle only. Results of these tests are shown in Table 5. The average HP/wt ratio was 2.92 to 1 for the 7500-lb concrete-steel anchor and 2.23 to 1, 2.44 to 1, for the straight-plate and curved-plate anchors, respectively. Figures 30, 31, and 32 are graphs of the test pulls for the three anchors. BALDT DESIGN ANCHORS. The Anchor, Chain and Forge Division of the Boston Metals Company, Chester, Pennsylvania, furnished three anchors for test, a 3170-lb Baldt, a 3650-to Baldt and a 3060-lb Croseck (see Figures 33, 34, and 35). These anchors were pulled at 0-deg chain angles only. Initial tests on the 3170-lb Baldt anchor indicated that the flukes were not opening in every test; therefore, the chain length was shortened to provide an initial lift on the anchor shank, in effect opening the flukes. The effect of this procedure was to increase the HP/wt ratio from 2.66 to 1 to 6.62 to 1. Results of the tests are contained in Table 5. LIGHTWEIGHT ANCHORS. A 500-lb and a 1000-ib Lightweight anchor were tested at 0-, 6-, and 12-deg chain angles for comparative purposes (see Figure 36). In addition, tests³ were made on 2000-, 3000-, 4000-, and 10,000-lb anchors for the Bureau of Ships. The results are included in Table 5. The largest HP/wt ratio was 3.90 to DANFORTH ANCHORS. The Danforth anchors are commercial anchors patented by Mr. R.S. Danforth of Berkeley, California, and were loaned to the Laboratory for comparative test purposes. The anchors tested weighed 2510, 2770, 4000, 10,000, and 12,000 lb. The flukes of the anchors used in these tests were fabricated from steel plate rather than cast or forged, with the exception of the 4000- and 10,000-lb anchors (see Figures 38, 59, 40, and 41). The anchors were pulled
at 0-, 6-, and 12 deg chain angles with the exception of the 165-lb anchor which was pulled at 0-deg chain angle only. Test results are contained in Table 6. The largest HP/wt ratio was 9.92 to 1 for the 2770-lb anchor and the average HP/wt ratio for all the Danforth anchors was 5.87 to 1. Figure 42 is a graph of the test pulls on the 10,000-lb anchor. FLUKE-ANGLE TESTS. These tests were conducted in order to establish the fluke angle which would provide the maximum holding power for any anchor in mud bottom. The 2770-lb Danforth anchor was utilized in these tests because its construction permitted the fluke angle to be readily varied to large angles as it was anticipated that a larger fluke angle would be established for mud bottom than was found for sand bottom. The anchor was tested at a 0-deg chain angle with fluke angles of 45, 50, 55, 60, 70, and 80 deg. Figure 43 is a graph of the test results. The maximum holding powwas found to occur at a fluke angle of 50 deg. The HP/wt ratio at this fluke angle was 20.5 to 1. This ratio is excessive for mud bottoms as explained in the Discussion Section. PROPOSED MOORING ANCHOR DESIGN. The Laboratory fabricated two anchors, designed on the basis of the test results of the mud and sand batism tests. The first anchor, weighing 1620 lb was fabricated from steel plate, with movable flukes opening to a 60-deg fluke angle, round stock stabilizers, and a large-area tripping plate attached to the flukes (see Figure 44). This anchor was pulled at 0-, and 6-deg chain angles and the HP/wt ratio was 8.51 to 1 and 7.69 to 1, respectively. The fluke angle was changed to 50 deg and retested at a 0-deg chain angle and the HP/wt ratio was 10.1 to 1. CHARLES OF THE PROPERTY OF THE PARTY The Tukes of the 2900-lb anchor were fabricated with a double thickness of plate in order to increase the weight at this point and tend to drop the flukes into the mud upon initial setting. The shank was a box section formed from plate to take the shank lighter so as to tend to raise it upon initial setting in the mud. The fluke angle was 50 deg (see Figure 45). The anchor was pulled at a 0-deg chain angle only and the HP/wt ratio was 10.0 to 1. Figure 46 is a graph of the test results on the 2900-lb anchor. Results of the tests on both anchors are contained in Table 6. CONCRETE ANCHORS. The concrete anchors, built in accordance with the Bureau of Yards and Docks instructions, consisted of one 10,500-lb wedge type (Figure 47), one 10,500-lb mushroom type (Figure 48), and four 2500-lb mushroom type (Figure 49). The two 10,500-lb anchors and the four 2500-lb anchors were all tested at 0-, and 6-deg chain angles immediately after setting, and at 0-deg chain angle after setting 24 hours and after setting in the mud 14 days. The four 2500-ib anchors were pulled in tandem, close-coupled. Results of the tests are contained in Table 7. The 10,500-lb wedge and mushroom anchors each hod a HP/wt ratio of 1.18 to 1 after setting 14 days as compared to a HP/wt ratio of .88 to 1 when pulled immediately after setting. ### DISCUSSION The fixed-fluke type of anchor has an Avantage over movable fluke anchors when operating in mud bottom as no tripping device is required for the flukes. However, because of the fixed position of the flukes, it is necessary to lower the anchor to the bottom with the flukes pointed down, instead of simply dropping the anchor overboard. Lowering the anchor requires additional equipment such as a barge crane or warping tug that may not always be available. It was apparent during the tests on the Navy steel anchors that the flukes were not opening properly in every test as the maximum and minimum holding powers varied considerably for the six test pulls. The effect of the stabilizers on the amount of anchor holding power could not be determined accurately due to this inability of the Navy stockless anchors to dig into the mud on every pull; however, it appeared likely from the data that the increase in holding power due to the addition of stabilizers was approximately 25 per cent. The stabilizer area amounted to an average of 60 per sent of the fluke area for each anchor. There appeared to be an insufficient area in the fluke tripping plates to tilt the flukes and start them into the mud. By shortening the chain length and thus providing an initial lift on the shank, the flukes tended to bury more consistently and by changing the chain angle to 6 deg the initial holding power actually increased in some instances. However, the final holding power then would decrease due to the shorter chain length and the flukes were still not successfully tripped in every test. This was apparent when the fluke angles of the anchors were fixed in open position and the holding powers were increased and were more uniform (refer to Figures 21, 22, and 23). The anchor flukes are forced upward due to the vertical reaction of the mid against the bottom area of the flukes as they settled through the soft mud. Therefore a tripping plate with sufficient area to overcome this mud reaction against the flukes must be provided or the anchor will skid along with the flukes in a raised position. Because of the decrease in amount of shear resistance in the mud bottom as compared with sand bottom, less force is required to bury the anchor and, therefore, the fluke angle may be larger. This was reflected in the fluke angle tests which indicated a fluke angle of 50 deg would provide the largest holding power compared to a 35-deg fluke angle for a sand bottom. The fluke angle may be varied from 50 deg to 35 deg simply by fabricating the anchor with the larger angle and inserting a wadge between the shank and the stop to reduce the angle. The soil at the test site was termed 'mud' because of the large water content in the silty clay material that produced a low shear value. However, the mechanical composition of the soil showed 60 per cent clay content and this indicated that at a certain depth, approximately 22 ft, the material would be firmer and would result in much larger holding powers comparable to those of a 'clay' bottom. This was apparent in the tests with two Laboratory anchors, the 2770-lb Danforth anchor and the 3170-lb Baldt anchor. The design of these anchors enabled them to bury themselves to a considerable depth, as much as 24 ft for the 2900-lb Laboratory anchor and, therefore, the resulting holding powers are not to be compared in the strict sense with 'haud' bottom holding powers. However, the ability of anchors of this design CAN THE REAL PROPERTY OF THE PARTY PA to penetrate soft mud layers and to bury into firmer underlying strata are additional advantages as the holding power is dependent upon the moment of the projected fluke area plus the stabilizer area about the ground surface. Figure 50 is a graph of the test results showing this relationship. ### CONCLUSIONS The following conclusions are based on results of tests conducted in mud and sand bottoms. They do not apply to the anchors tested here nor to similar anchors under dissimilar bottoms such as mail or rock. The Navy stockless anchor may be prevented from rotating by addition of the BuDocks-designed steel-plate stabilizer welded in a position normal to the flukes. This stabilizer will provide a more uniform holding power for the anchor and will increase the holding power in mud bottoms slightly and approximately 10 per cent in sand. Stabilizers are required in mud after the anchors have buried sufficiently to encounter a soil reaction that produces a rotational torque on the anchor. Changing the fluke angle from 35 deg to 50 deg increased the holding power approximately 100 per cent. The ratio of holding power to weight of the 7500-lb concretesteel anchor, 2.92 to 1, is comparable to the ratio for the stabilized Navy steel anchors in mud, 3.31 to 1. These similar ratios are due to the small fluke angle, 28 deg, on the 7500-lb anchor. The fixed position of the shank on the 7500-lb anchor would be a marked disadvantage if the anchor was to be utilized—both mud and sand bottoms. The break-out forces for the Laboratory and Danforth anchors were larger than for the stockless anchors because of the additional depth of burial. The break-out force tended to vary directly with the final holding powers. The anchors having relatively long thin flukes and least restriction to burial, such as the Laboratory, new Baldt, Croseck, Danforth and Lightweight anchors, produced the larger HP/wt ratios. Fixing the flukes of the steel Navy anchors in an open position increases the holding power but requires the anchor to be initially set in an upright position. a. Lightwaight, fabricated from steel plate. - b. Two flukes which can rotate to a 50-deg angle from the shank. Fluke area of the anchor to be dependent upon the required holding power. Length and width of the flukes to be proportioned to produce the maximum moment or Lolding power. - c. A fluke tripping plate of sufficient area and slope to overcome the resistance of the mud on the lower side of the flukes upon initial setting. - d. Obstruction to anchor burial to be restricted to a minimum. - Adequate-size stabilizers to prevent rotation of the anchor. ### RECOMMENDATIONS It is recommended that stabilizers be added to Navy stockless anchors which are to be used in moorings or ground tackle in a mud bottom. Because of the size of the stabilizers and the added shipping cubage involved, the stabilizers should be stored and shipped as separate items from the anchors. It is recommended that a group or "family" of low-cost, light-weight mooring anchors be developed to cover the entire range of required holding powers. Design criteria for these mooring anchors should be based on the results of the sand and mud bottom tests. ### REFERENCES - 1. iNAVCERELAB Technical Memorandum M-066, Test of Anchors for Moorings and Ground Tockle Design, by R.C. Towne, 10 June 1953. - Bureau of Yards and Docks Technical Publication
NAVDOCKS TP-PW-2 MOORING GUIDE, Volume 1, 1 March 1954. - NAVCERELAB Technical Note N-195, <u>Tests of BuShips Anchors in Mud and Sand Bottoms</u>, by R.C. Towne and J.V. Stalcup, 5 August 1954. - Bureau of Yards and Docks Addendum to Testing Procedure, Suggested Testing Procedure for Determining Safe Holding Power of Concrete Anchors - Wedge and Mushroom Types. TABLE 1. Soil Analysis Data | | · | | TABLE 1. Soi | Analysis Data | | |-------------|---------------|----------------|-------------------------------|---------------------------------|---------------------------------------| | Hole
No. | Sample
No. | Elev.
depth | Unit weight
(dry lb/cu ft) | Moist content
(% dry weight) | Unconfined compression
(ton/sq ft) | | 1 | 1 | 4 | 72 | 99.6 | collopsed under own wi | | | 2 | 5 | 73 | ý4.7 | collopsed under own wt | | | 3 | 10 | 77 | 47.1 | tollopsed under own wt | | | 4 | 15 | 74 | 73.7 | .0732 | | | 5 | 15.5 | 75 | 8.86 | .0488 | | | 6 | 16 | 75 | 69.0 | .0732 | | | 7 | 20 | 75 | 76.1 | .0488 | | | 8 | 20.5 | 75 | 82.6 | .0793 | | | 9 | 21 | 75 | 70.9 | .0976 | | | 10 | 24 | 75 | 71.1 | .0975 | | | 11] | 24.5 | 76 | 69.6 | .1219 | | | 12 | 25 | 76 | 74.6 | .1077 | | 2 | 1 | 5 | 72 | 105.6 | collopsed under own wt | | | 2 | 9 | 72 | 129.3 | .0244 | | | 3 4 | 9.5 | 74 | 81.8 | .0317 | | | | 10 | 74 | 75 ° | .0365 | | | 5 | 14 | 73 | 77.2 | .0427 | | | 6 | 14.5 | 74 | 81.5 | .0390 | | | 7 | 15 | 75 | 78.3 | .9427 | | | 8 | 19.5 | 74 | 81.5 | .0367 | | | 9 | 20 | 75 | 70.0 | .0402 | | | 10 | 24.5 | 75 | 71.3 | .0390 | | | 11 | 25 | 75 | 67.7 | .0975 | | 3 | , | 21.5 | 73 | 103.0 | collapsed under own wt | | | 2 | 22 | 74 | 90.9 | collapsed under own wt | | | 3 | 22.5 | 74 | 102.8 | collapsed under own wt | | | 4 | 23 | 75 | 88.7 | collapsed under own wt | | | 5 | 23.5 | 76 | 77.9 | .0244 | | | 6 | 24 | 74 | 91.1 | collapsed | | | 7 | 24.5 | 75 | 81.8 | .0293 | | | 8 | 25 | 73 | 78.1 | .0220 | | | 9 | 25.5 | 74 | 79.4 | .0242 | | | 10 | 26 | 75 | 82.5 | .0348 | | | 1 | l | 1 | | I | 2 TABLE 1. (contd) | Direct Shear angle cohesion of internal (psi) friction | | 2 2 2 | | |--|-----|-------|-------------------------------------| | Direc
cohesic
(psi) | | 0.41 | 0.41 | | | ထ | | £ € | | c ± | 7 | | 88 | | atio
falt | 2 | | 32 | | olid
rigir
7/19 | - | | 22 | | Consolidation
% original ht
(ton/sq ft) | 1/2 | | 11 16 21 26 32 37 11 16 21 27 34 40 | | | 1/4 | | == | | Unit weight Moist, content (dry 15/cu ft) (% dry weight) | | 64.5 | 28.2
6.0.0 | | | | ළ ጽ | Ø ≅ € | | Elev.
depth | | 20-22 | 20-22
20-22
20-22 | | Somple
No. | | , | 7 3 3 | | 를 2
9 | | - ~ | ı m | Hole Nos. 1 and 2 composite - liquid limits. 62; plasticity index: 34. Hole No. 3 composite of sany-es 1, 2, 3 - liquid limit 57; plasticity index: 28. Hole Nos. 1, 2, 3, sample No. 1 - specific gravity: 2.72 TABLE 2. Anchor Stabilizers | | ole z. An | CUO1 21001 | | | |--------------------|-----------|------------|-------------|-----------| | Anchor | W | | Stabilizers | | | | (IP) | length | width | thickness | | Navy stockless | 1500 | 21 | 6 | 1/2 | | Navy stockless | 3000 | 30 | 13 | 1/2 | | Navy stockless | ₹000 | 42 | 16 | 1/2 | | Navy stockless | 10000 | 3′ | 19 | 3/4 | | Navy stockless | 20000 | 45 | 21 | 1 | | Navy stockless | 30000 | 50 | 23 | 1 | | Danforth | 2510 | 51.5 | 4 1/2 round | | | Danforth | 2770 | 51.5 | 4 1/2 round | | | Danforth | 4000 | 56 | 5 round | | | Donforth | 10000 | 62.5 | 5 1/2 round | | | Danforth | 12000 | R2.0 | 10 round | | | Laboratory | 1620 | 36 | 3 1/2 round | | | Laboratory | 2900 | 48 | 3 1/2 round | | | Concrete-steel | 7500 | 30 | 12 | 1 | | Baldt | 3170 | 18 | 29 | 3 | | Baldt | 3656 | 15 | 3 round | | | Croseck | 3060 | 24 | 4 1/2 round | | | BuDocks 'straight' | 1430 | 18 | Ŷ | 1 | | BuDocks 'curved' | 1430 | 24 | 9 | 1 | | Lightweight | 500 | 23 | 2 round | | | Lightweight | 1000 | 29 | 2 1/2 round | | | Lightweight | 2000 | 36 | 3 round | | | Lightweight | 3000 | 46 | 3 1/2 round | | | Lightweight | 4000 | 46 | 4 1/4 round | | | L'ghtweight | 10000 | 56 | 5 1/2 round | | TABLE 3. Holding Power Data of Navy Stockless Anchors Tested in Mard Bottom | ָ טַ | | | | | | | | | _ | | | _ | | | _ | | _ | | | | | | | | | | | | | |] | |-----------------------|--------------------|-----------------|----------------|----------------|----------------|---|----------------|----------------|----------------|---------------|---|---------------|----------------|---------------|----------------|----------------|--------------|----------------|----------------|-----------------|-----------------|-----------------|----------------|-----------------|----------------|----------------|----------|----------------|----------------|----------------|----------------| | Average | force | <u>8</u> | <u>8</u> | 8 | 2
8 | | 3 | 8
- | <u>&</u> | 8 | | 8 | <u>\$</u> | : | : | | 2850 | : | : | : | | 48500 | 88 | <u>578</u> | 53200 | | 63500 | 2738 | 47400 | \$58 | | | HP/w1 | ratio ² | 4.46 | s.
8 | 4.53 | 3.83 | | 3 | 4.76 | ₹.
8. | 4 .8 | | | 2 2 | 2.48 | 1.45 | | 1.52 | 2.42 | 2.42 | <u>ج</u> | | 2.18 | 2.22 | 2.40 | 2 32 | : | 1.96 | 2.83 | 1 | 8 | | | Chain | (de2) | C | 0 | 9 | 12 | • | <u> </u> | 0 | • | 12 | , | _ | <u> </u> | 9 | 2 | ! | • | 0 | 9 | 12 | | 0 | 0 | 9 | | : | 0 | 0 | · < | 12 | : | | power | 150-ft | 4800 | 88 | 2700 | 4800 | 9 | 8 | 1 548 | =
88 | 12400 | | 8 | 538
888 | 950 | 9500 | | 2000 | 19180 | 24800 | 13300 | | 33500 | 45,00 | 40200 | 2000 | } | 848 | 8198 | C | 2200 | | | Minimum holding power | 100-ft | 4800 | 829 | 2,000 | 4800 | | 8 | 10500 | 288 | =
88
89 | | 88 | 13300 | 11400 | 2600 | | 16300 | 13100 | 23900 | 10500 | | 221900 | 45900 | 32500 | 277 | 3 | 848 | 77000 | 200 | 9000 | 3,70 | | Minima | 59-F: | 4800 | 480 | 88 | 4800 | i | 8 | 288 | 88 | 9050 | | 8 | 1400 | 9500 | 5700 | 3 | 15200 | 19130 | 21000 | 1,400 | : | 818 | 39200 | 26900 | 2 | 3 | 48600 | 40107 | 200 | | 3 | | Depth | embd. | 2 | 5 | 9 | S | | <u>ი</u> | ~ | ~ | 'n | | • | • | S | ~ | • | 63 | • • | · ~ | ~ | | ٧. | 7 | . ~ | , , | 0 | <u> </u> | 2 | | <u> </u> | | | | 15.0-ft | 8 | 2600 | 8 | 7300 | | 348 | 16200 | 15.48 | 15000 | | 28 | 22400 | 17588 | 8 | 3 | 17300 | 30,00 | 27100 | 300 | : | 8000 | 53400 | 7070 | | 3 | 84200 | 2,5 | 3 5 | 3 8 | 3 | | Average holding power | 13-81 | 0089 | 000 | 200 | 6300 | | 2300 | 14800 | 2800 | 730 | | 88 | 19400 | 15800 | 000 | 3 | 16300 | 2000 | 24300 | 17100 | : | 51700 | 51500 | 0000 | 3 8 | 34 | 200 | 3 | 3 5 | 3 8 | 3772 | | Average | \$ -6t | 6700 | 8 | 6089 | 2800 | | 12300 | 14300 | 14500 | 80 | | 8 | 17100 | 14900 | C K | 3 | 15200 | 24.70 | 00.72 | 0001 | . | 4370 | 440 | 78 | 3 3 | 3 | 2000 | 8 5 | 3 5 | 3 8 | 3,5 | | 1.12 | angle | ş | | | | | \$ | | | | | 47 | | | | | | ' | | | | 47 | : | | | | 57 | ? | | | | | 13 | Hizer | 3 | | : 3 | : } | | % | ` } | : 3 | : } | | °/× | 3 | : 3 | : ; | > | , |)
} ; | : : | 3 | : | ر
مر |)
}
} | * : | } | * | 7 | 2 | } | } | } | | į | ≨ @ | 1500 | Ş | 3 5 | 88 | | 88 | 3000 | Ş | 8 00 | | 0009 | Ş | 9 | 3 8 | 3 | 1000 | | 3 2 | 38 | 3 | 3000 | | 388 | 3 | 0000 | 2 | 3 8 | 3 | 300 | 30000 | | - | Anchor | Plane stocklass | Navy stockless | News stockiess | Novy stockless | • | Nav. stockless | Nove stockless | Now, stockless | Now stockless | | Now stockless | Nava stockless | Naw stockless | stalk-out Appl | Navy stockless | Marie serial | Navy slockiess | Navy sto-kiess | I day stockless | INDAY STOCKIESS | Mores especials | Novy stockiess | INDAY STOCKIESS | Navy stockless | Navy stockless | | Novy stockless | Navy stockless | Navy steckless | Navy stockless | l Average depth of anchor embedment into the mud at completion of test pulls 2 Average holding power at 50-ft/anchor weight in air TABLE 4. Holdin Power Data of Navy Steel Anchors With Fixed Flukes C. The Control of the Party of the Control C 7,1 | - | | - | Avera | Average holding power |) power | Depth | Minimu | Minimum holding power |) power | Chain | HP/wt- | Average | |--|------------------------|-------|-------------------------|--------------------------|--------------------------|---------------|-------------------------|-------------------------|-------------------------|-------|-------------------|-------------------------| | Anchor | (a) | angle | 1J-05 | 19-00
1 | 13.751 | embd. | 50-ft | 13-001 | 130-61 | (deb) | 5-62 | lorce | | Navy stockless w/stab.
Navy stockless w/stab.
Navy stockless w/stab. | 6000
10000
20000 | 45 | 21000
49000
86000 | 26000
59000
106000 | 29000
29000
119000 | 8
11
15 | 17000
44000
75000 | 1900
54000
100000 | 22000
50000
10000 | 000 | 3.5
4.9
4.3 | 19000
38000
75000 | TABLE 5. Holding Power Data of Stael Anchors Tested in Musl Bottom of Hunters Point | | | | Avera | Average Malding | | 7 | Average belief of the Ministration Mini | 1 | | 1 | | | |--------------------|-----------------------|-------|--|-----------------|---------|--------------
--|---------------------|----------|-------|----------------|---------| | Anchor | \$ | Fluke | ر
د
د | length of drop | 2 5 | 3 | | least colours power | Dance I | | rotating power | Average | | | (q) | angle | 32-11 | 100-11 | 130-11 | S Popularies | 32-05 | 100-1 | 150-61 | (200) | i oi for | force | | | | | | | | | | | | ì | | | | Concrete-steal | 8 | 28 | 21900 | 25300 | 28300 | 10.0 | 20161 | 22900 | 23900 | 0 | 2.92 | 800 | | Concrete-steel | 7500 | : | 17500 | 8 | 24600 | : | 438 | 82 | 28 | 9 | 2.33 | 4,700 | | Concrete-steul | ,,500 | : | 16700 | 22205 | 2,1500 | : | 15400 | 1338 | 2100 | 7.7 | 2.22 | | | BuDocks 'straight' | 1430 | 8 | 320 | 88 | 338 | | 882 | 2500 | 288 | 0 | 2.23 | • | | By Docks 'curved' | 1430 | 8 | 3500 | 3,38 | 3700 | : | 3300 | 3730 | 3500 | 0 | 2.44 | | | Boldt new design | 3130 | ያ | 21000 | 30,200 | 25.00 | 13.0 | 1218 | 14000 | 338 | 0 | 6.62 | 17,400 | | Baldt new design | 3650 | င္တ | 12800 | 7 | 888 | 8.0 | 338 | 870 | 8 | 0 | 3.8 | 28 | | Crossck | 3060 | જ | 2358 | 35600 | \$
7 | 18.0 | 14300 | 21000 | 26000 | 0 | 7.67 | 0057 | | Lightweight | 85 | & | 0 | 8 | 8 | : | 8 | 288 | 8 | • | 3.8 | | | Lightweight | 8 | | \$ | 28 | 788 | : | | | | 9 | 2.80 | | | Lightweight | 28 | | - 50
- 50
- 50
- 50
- 50
- 50
- 50
- 50 | 8 | 28 | : | 8 | 88 | 8 | 12 | 8.8 | • | | Lightweight | 8 | ౭ | 3500 | \$ | 2188 | 7.0 | 800 | 400 | 88 | 0 | 3.50 | 888 | | Lighty sight | 000 | | 3100 | 8 | \$ | 7.0 | 2300 | 3500 | 438 | 9 | 3.10 | 730 | | Lightweight | 200 | | 27.00 | 288 | 338 | : | 230 | 238 | 278 | 12 | 2.3 | | | Lightweight* | 000
0000
0000 | & | 750 | 8 | 88 | 7.0 | 2000 | 878 | 8 | 0 | 3.75 | 5300 | | Lightweight* | -
8002
- | | 2400 | 829 | 757 | 4.0 | 7 | 2300 | 858 | 9 | 2.3 | 350 | | Lightweight * | 88 | | 2800 | 889 | 28 | 5.0 | 438 | 878 | 878 | 12 | 2.8 | 3300 | | Lightweight. | 900
900
900 | 8 | 200 | 12600 | 300 | 13.0 | 880 | 88 | 88 | 0 | 3.8 | 838 | | Lightweight* | 3000 | | 886 | 12600 | | 0.01 | 8 | 88 | <u>8</u> | • | 3.33 | 7500 | | Lightweight. | 3000 | | 8400 | 10200 | 8 | 14.0 | 887 | 8,8 | 8 | 12 | 2.80 | 828 | | Lightweight* | \$
\$ | ဗ္က | 240 | 13200 | 15700 | 0.6 | 8 | 8 | 88: | 0 | 2.83 | 7400 | | Lightweight. | 0
0
0
0
0 | | 8700 | 3200 | 13800 | 8.0 | 578
28 | 8 | 88 | • | 2.17 | 923 | | Lightweight. | 0
4
8 | | 950 | 12200 | 86. | ٠.
م. | 829 | 88 | 8 | 12 | 2.37 | 986 | | Lightweight* | 8
6
7 | 30 | 00881 | 86 | 21.80 | 2.0 | 3133 | 867 | 16700 | 0 | 1.88 | 12700 | | | | | | | | | | | | | | | *Reference BuShips anchor tests 3 •. TABLE 6. Holding Power Data of Steel Anchors Tested in Mud Bottom at Funters Point | Wh Fluke (Ib) angle 165 2510 2510 2510 2770 34 2770 | Average len | Average hulding power | DOWER | Depth | | | | | | | |---|-------------|-----------------------|--------|--------|--------|---|---------|-------|---------------|---------| | | 50-fr | | | | Minimo | Minimum holding power | 1 power | Chain | Holding power | Average | | | 50-fr | length of dra | 73 | jo | - 5 | length of drag | | alcap | onchor wi | breeken | | | 2100 | ı J- 001 | 130-61 | Enter. | 50-ft | 13 - 001 | 13-051 | (deg) | otto | force | | | | 2500 | 2600 | | 1800 | 1800 | 2000 | c | 12.72 | | | | 22100 | 26900 | 200 | 8 | 1730 | 200 | 22,400 | · c | 100 | : | | | 35.50 | 24500 | 28700 | : | 22 | 2 | 2200 | > < | | 23.66 | | | 19400 | 2000 | 22900 | · | 1630 | 1720 | 818 | 2 | 7.82 | 2740 | | 2770 | 2.400 | 3,38 | 3600 | 8 | 23%0 | 25800 | 28700 | 0 | 9.92 | 15800 | | 2770 | 22230 | 25800 | 28400 | 0 | 19180 | 8 | 22000 | • | 8.07 | } | | | 19400 | 2730 | 24600 | 14.0 | 1538 | 7200 | 200 | 12 | 6.92 | | | 4000 35 | 15600 | 15700 | 15000 | 4.0 | 13300 | 1530) | 15300 | 0 | 8 | • | | 4000 | 12500 | 12500 | 12600 | 0.4 | 248 | 1140) | 148 | 9 | 3.12 | | | 4000 | 1,8 | 12200 | 13180 | 3.0 | 260 | 9500 | 10500 | 12 | 2.85 | | | 10000 | 30600 | 38.28 | 37700 | 0.6 | 1378 | 28700 | 30600 | 0 | 3 | 27000 | | 00001 | 2830C | 3 500 | 37600 | 12.0 | 2300 | 27800 | 3000 | • | 2.88 | 3600 | | 0000 | 25,200 | 2360 | 23800 | 0.01 | 8 | 22000 | 25800 | 12 | 2.52 | 28500 | | 12000 | 49400 | 61500 | 75200 | 25.0 | 40200 | 26500 | 63200 | 0 | 3.3 | 00959 | | 12000 | 46200 | 2500 | 8300 | 23.0 | 32500 | 54500 | 260 | • | 3.46 | 63400 | | 12000 | 49300 | 58700 | 72300 | 19.0 | 47800 | 52600 | 92300 | 12 | 3.69 | 0000 | | | 16500 | (800) | 17500 | 0 | 1438 | 17000 | 16200 | 0 | 01.01 | 1200 | | 2900 | 002 &Z | 42600 | 21400 | 8 | 21500 | 88 | 49600 | 0 | 00.01 | 0000 | TABLE 7. Holding Power Data of Concrete Anchors Tested in Mud Bottom at Hunters Point | Anchor | \$ | Averag | Average holding power
length of drag | power | Minim | Minimum holding power
length of drog | Sever of or | Chain | Holding power | Time of | |-------------------|-------|--------|---|--------|-------|---|-------------|--------|---------------|------------| | | (P) | 50-ft | 1000-ft | 150-61 | 30-61 | 11-001 | 150-11 | (dep) | ratio | anchor ses | | Concrete-mushroom | 2500 | 8800 | 9300 | 10500 | 700 | 8600 | 00% | 0 | 0.88 | : | | Concrete-mushroom | 2500 | 7.600 | 880 | 8300 | 929 | 88 | 6700 | • | 0.74 | | | Concrete-mushroom | 2500 | 10500 | 0096 | : | : | : | : | 0 | 1.05 | 2 days | | Concrete-mushroom | 2500 | 10500 | 11500 | : | : | : | : | ပ | .05 | 19 days | | Concrete-wedge | 10500 | 9300 | 20061 | = 33 | 898 | 10500 | 10500 | 0 | 0.88 | | | Concrete-wedge | 10500 | 638 | 10700 | 33300 | 200 | 0396 | 8 | 9 | 0,93 | | | Concrete-wedge | 10530 | 11500 | 15300 | : | : | : | : | 0 | 8. | 1 doy | | Concrete-wedge | 10500 | 12400 | 10500 | : | : | : | _
: | 0 | 91.1 | 14 days | | Concrete-mushroom | _ | 818 | 0000 | 13300 | 8 | 8 | 2500 | _
_ | 30 | | | Concrete-mushroom | _ | ٤ | 0098 | 882 | 870 | 878 | 6700 | 9 | 0.75 | : : | | Concrete-mushroom | _ | 15300 | 8 | : | : | : | : | 0 | 1.45 | l day | | Concrete-mushroom | _ | 12400 | 24.8 | : | : | : | : | 0 | 1.18 | 14 days | Figure 4. Soil analysis Figure 5. Soil analysis Figure 6. Soil analysis Figure 7. Soil analysis Consolidation data Figure 10. Unconfined compression test failure Figure 12. Direct shear test of soil Direct shoot test Hole No. 2 Sample No. 1 Depth 22 is UNDISTURBED Figure 15. Triaxial shear test failure Figure 16. Strain gage used to measure break-out force of anchors Figure 17. Typical Navy stockless anchor Figure 18. Typical stabilized Navy anchor Figure 15. Graph of test pulls on 10,000-1b Navy steel anchor without stabilizers the second of the second secon 1000 Canadado axada estadiena Figure 20. Graph of test pulls on 10,000-1b Navy steel anchor with stabilizers Figure 21. Graph of test pulls on 6000-lb Navy steel anchor with fixed flukes Figure 24. Graph of test pulls on 6000-lb Navy steel anchor with movable flukes Figure 25. Graph of test pulls on 16,000-1b Navy steel enchar with mavable flukes THE PROPERTY OF O Figure 26. Groph of test pulls on 20,000-lb Navy steel anchor with movable flukes Figure 27. 7500-lb concrete-steel anchor Figure 28. BuDocks 1430-lb straight-plate anchor Figure 29. BuDocks 1430-lb curved-plate anchor The second second by the second Figure 31. Gruph of test pulls on 1430-lb straight-plate anchor Figure 33. 3170-lb Baldt anchor Figure 34. 3650-lb Baldt anchor Figure 35. 3060-1b Croseck anchor Figure 36. Typical Lightweight anchor Figure 37. Graph of test pulls on 10,000-1b Lightweight anchor Figure 38. 2510-lb Danforth anchor Figure 39. 2770-lb Danforth anchor Figure 40. 10,000-lb Danforth anchor Figure 41. 12,000-1b Danforth anchor Figure 44. 1620-lb mooring anchor Figure 45. 2900-lb mooring anchor Figure 47. 10,500-lb concrete wedge anchor Figure 48.
10,500-lb concrete mushroom anchor Figure 49. 2500-1b concrete mushroom unchors Figure 50. Holding power vs moment of fluke area ## DISTRIBUTION LIST | No. of | | | | |--------|---|--|--| | copies | | | | | 1 | Navy Secre My, Research and Davelopment Board | | | | 1 | Chief of Naval Operations | | | | 1 | Chief, Office of Navul Research | | | | 1 | Chief, Bureau of Ships, Research Division | | | | 11 | Chief, Bureau of Yards and Docks (D-400) | | | | 1 | Commander Naval Forces, Far East | | | | 1 | Commander Naval Forces, Philippines | | | | 1 | Commanding Officer and Director, David W. Taylor | | | | | Modei Basin, Aerodynamics Laboratory | | | | 1 | Commanding Officer, U.S. Naval Amphibious Base | | | | • | ACB No. 1 | | | | 1 | Commanding Officer, U.S. Naval Amphibious Base | | | | · | ACB No. 2 | | | | 1 | Commanding Officer and Director, U.S. Naval Engineer | | | | • | ing Experiment Station | | | | 1 | Commanding Officer, U.S. Navy Supply Carps School | | | | • | Test and Development Dept | | | | 2 | Director, Pacific Division, Bu .au of Yards and Docks | | | | 1 | Director, Atlantic Division, Bureau of Yards and Docks | | | | i | Yards and Docks Supply Officer, CBC, Port Hueneme | | | | ì | U.S. Naval School, CEC Officers School, Port Huenome | | | | 1 | Commandant, 1st Naval District, Attn: Dist Civil Engr | | | | i | Commandant, 3rd Neval District, Attn: Dist Civil Engr | | | | 1 | Commandant, 4th Naval District, Attn: Dist Civil Engr | | | | ; | Commandant, 5th Naval District, Attn: Dist Civil Engr | | | | , | Commandant, 5th No of District, Attn: Dist Civil Engr | | | | ; | Commandant, 8th Neval District, Attn: Dist Civil Engr | | | | , | Commandant, 9th I laval District, Attn: Dist Civil Engr | | | | 1 | Commandant, 10th Naval District, Attn: Dist Civil Engr | | | | : | | | | | 1 | Commandant, 11th Naval District, Attn: Dist Civil Engr | | | | 1 | Commandant, 12th Navai District, Attn. Dist Civil Engr | | | | 1 | Commandant, 13th Naval District, Attn: Dist Civil Engr | | | | 1 | Commandant, 14th Naval District, Attn: Dist Civil Engr | | | | 1 | Commandant, 15th Naval District, Attn: Dist Civil Engr | | | | 1 | Commandant, 17th Naval District, Attn: Dist Civil Engr | | | | 1 | Commandant, Potomac River Naval Command, Attn: Dist | | | コート できる インドー・コース | No. of | | |--------|---| | copies | | | 1 | Commandant, Severn River Naval Command, Attn: Dist | | | Civil Engr | | 1 | District Public Works Clice, 1st Naval District | | 1 | District Public Works Office, 3rd Naval District | | 1 | District Public Works Office, 4th Naval District | | 1 | District Public Works Office. 5th Naval District | | ì | District Public Works Office, 6th Naval District | | 1 | District Public Works Office, 8th Naval District | | i | District Public Works Office, 19th Naval District | | i | District Public Works Office, 10th Naval District | | ì | District Public Works Office, 11th Name! District | | i | District Public Works Office, 12th Naval District | | , | | | , | District Public Works Office, 13th Noval District | | 1 | District Public Works Office, 14th Naval District | | 1 | District Public Works Office, 15th Naval District | | 1 | District Public Works Office, 17th Naval District | | 1 | District Public Works Office, Potomoc River Naval Command | | 1 | District Public Works Office, Severn River Naval Command | | 1 | Director, Waterways Experiment Station | | t | Director, Division of Plans and Policies, Headquarters | | | U.S. Marine Corps | これには、日本の本であるというない。大学の教育の教育などの教育などのでは、これでは、「ないない」というない。 ,1 | valuation | | |---------------|-----------| | becarch and f | | | Agineering 1 | γ. | | IVAL CIVILLE | Laborator | 1. Anchora 1. Toime, R.C. 11. Stalcup, J.V. 1 ' HT #20 010.5 Laboratory. Technical Memorandum M-097. TEST OF AMCHORS FOR MOORHES AND GROWND TACKLE DESIGN IN MAD MOTTOM, by R.C. Towns and J.V. Stalcup. 15 Dec. 1963. 60 p. illum. Tests were conducted in a mud bottom to determine the holding power of the BuDocks-designed steel, concrete mushroom, and concrete wedge-shaped anchors, and to compare the behavior and holding power of these anchors with those of the present type atockless anchors, with and without stabilizers. Test results are given and recommendations are made. Mayal Civil Engineering Research and Evaluation Laboratory. Technical Heuprandum M-097. TEST OF ANCHORS FOR MOORINGS AND GROUND TACKLE DESIGN IN MUD BOTTOM, by R.C. Towns and J.V. Stelcup. 15 Dec. 1954. 60 p. illus. Tests were conducted in a mud bottom to stermine the holding power of the BuDocksdayigned steel, concrete mushroom, and concrete behavior and holding power of these anchors with those of the present type stockless anchors, with and without stabilizers. Test results are given and recommendations are sado. 1. Anchors 1. Towns, R.C. 11. Stalcup, J.V. 111. NY 420 010.5